The Materials Project: computing and sharing a searchable database of materials properties using the Fireworks job management system Data Intensive Computing | June 2014 **Anubhav Jain** Energy & Environmental Technologies Berkeley Lab ### It takes two decades to commercialize new materials ### The lack of materials information slows materials innovation What are the properties materials might exist? of known materials? What new, useful How can I optimize a material over multiple criteria? Often, 'experience' is the only guide. # The big idea: use computing + theory to predict materials properties on a large scale ## The hope: unprecedented amounts of information will accelerate discoveries! # www.materialsproject.org – many milestones in under 3 years - >7000 registered users - >1000 industry - Internally new battery materials - >150 citations - 20 million CPU-hours - >50,000 materials - >300,000 DFT jobs - >1 million small jobs Li₃MPO₄CO₃ cathode materials ## Infrastructure – existing workflow software, or build our own? http://www3.canisius.edu/~grandem/animalshabitats/animals.jpg # Need to keep track of millions of workflows over the course of several years - Persistent record of jobs, not "run and forget" - As new functionalities are available, new jobs are added depending on what was run before #### **Workflow Dashboard** 738,489 Completed FireWorks as of 2014-06-16, 22:45 (PDT) #### **Recent Activity** | Newest Fireworks | | | | | |------------------|--|-----------|--|--| | ID | Name | State | | | | 932696 | C12_F12_Mn2_O8_P2_S1VASP_db_insertion | FIZZLED | | | | 932695 | C12_F12_Mn2_O8_P2_S1GGA_Uniform_v2 | COMPLETED | | | | 932694 | C11_Fe2_O11_Ru2_Te2VASP_db_insertion | FIZZLED | | | | 932693 | C11_Fe2_O11_Ru2_Te2GGA_band_structure_v2 | COMPLETED | | | | 932692 | F12_N6_Ni1_Ta2VASP_db_insertion | FIZZLED | | | | 932691 | F12_N6_Ni1_Ta2GGA_static_v2 | COMPLETED | | | | 932690 | H4_Mn1_O9_S2VASP_db_insertion | COMPLETED | | | | 932689 | H4_Mn1_O9_S2GGA_static_v2 | COMPLETED | | | | 932688 | Co1_N6_Np1_O8VASP_db_insertion | COMPLETED | | | | 932687 | Co1_N6_Np1_O8GGA_static_v2 | COMPLETED | | | | 932686 | Cr13_Li3_Ni3_O96_S24VASP_db_insertion | FIZZLED | | | | 932685 | Cr13_Li3_Ni3_O96_S24GGA_static_v2 | COMPLETED | | | | 932684 | Cl1_Fe1_Mo1_O4VASP_db_insertion | COMPLETED | | | | 932683 | Cl1_Fe1_Mo1_O4GGA_static_v2 | COMPLETED | | | | 932682 | F4_H2_Mn1_O1_Rb1VASP_db_insertion | COMPLETED | | | | 932681 | F4_H2_Mn1_O1_Rb1GGA_static_v2 | COMPLETED | | | | 932680 | H8_Mo1_N2_O2_S2VASP_db_insertion | COMPLETED | | | | 932679 | H8_Mo1_N2_O2_S2GGA_static_v2 | COMPLETED | | | | 932678 | C1_Li3_Mn1_O7_P1VASP_db_insertion | COMPLETED | | | | 932677 | C1_Li3_Mn1_O7_P1GGA_static_v2 | COMPLETED | | | | Current Database Status | | | | | |-------------------------|-----------|----------|--|--| | | Fireworks | Workflow | | | | ARCHIVED | 109,576 | 22,992 | | | | DEFUSED | 5,581 | 2,705 | | | | WAITING | 54,580 | | | | | READY | 0 | 665 | | | | RESERVED | 4,401 | | | | | FIZZLED | 19,483 | 16,038 | | | | RUNNING | 582 | 4,210 | | | | COMPLETED | 738,489 | 115,363 | | | | TOTAL | 932,692 | 161,974 | | | | | | | | | | Newest Workflows | | | | | | |------------------|---------------------|-----------|--|--|--| | ID | Name | State | | | | | 705152 | Cr2 O7 P2 | COMPLETED | | | | | 711108 | Be3 Ca1 Mn2 O12 Si3 | COMPLETED | | | | | 678464 | Ba2 15 O17 V1 | COMPLETED | | | | | 503659 | K8 Mo6 O24 Zr1 | FIZZLED | | | | | 558336 | Fe2 Li1 O16 P5 | COMPLETED | | | | | 684673 | C1 Li2 O7 P1 W1 | COMPLETED | | | | | 613141 | H2 Mn3 O10 Se3 | COMPLETED | | | | | 704395 | Fe3 Li3 O16 P4 | COMPLETED | | | | | 715652 | Fe2 H3 O9 P3 | COMPLETED | | | | | 522886 | Ca1 Mn4 O15 Si5 | COMPLETED | | | | | 680192 | Li3 Mo3 O16 P4 | COMPLETED | | | | | 612610 | C1 Cr1 Li2 O7 P1 | COMPLETED | | | | | 680213 | Fe1 Li1 O7 P2 | COMPLETED | | | | | 685313 | C1 Fe1 Li2 O7 P1 | COMPLETED | | | | | 932631 | Li3 Mn3 O16 P4 | COMPLETED | | | | | 558979 | Fe3 Li3 O16 P4 | COMPLETED | | | | | 711442 | H2 Mn2 O6 S1 | COMPLETED | | | | | 534671 | B2 Ca1 Mn1 O5 | COMPLETED | | | | | 692388 | H4 Mn1 O9 S2 | FIZZLED | | | | | 526753 | Al4 Mn2 O18 Si5 | RUNNING | | | | | | | | | | | ### Very dynamic workflows - Deal with failed calculations - Results of initial calcs determine the remainder of the workflow in complex ways - Rerun from mid-workflow essential #### **Detours** (about 10-20% of jobs fail and must be rerun with different input parameters) #### **Branches** (based on the result of a calculation, the entire workflow might need to be modified) ### **Duplication a real problem** - Need to keep track of what was submitted - Which materials? - Which properties on those materials? - Multiple users are submitting materials - We need to make sure we don't duplicate work #### **Duplicate Job detection** (if two workflows contain an identical step, ensure that the step is only run once and relevant information is still passed) ### Support large computing centers - Easy-to-install - FW currently at NERSC, SDSC, group clusters Blue Gene planned - Working within the limits of queue policies ### Support large computing centers - Easy-to-install - FW currently at NERSC, SDSC, group clusters Blue Gene planned - Working within the limits of queue policies ### Docs + open source - We wanted something we could get started with ourselves, without expert guidance or advice - We wanted control of the source - e.g. FireWorks is on GitHub #### A bird's eye view of FireWorks While FireWorks provides many features, its basic operation is simple. You can run FireWorks on a single laptop or at a supercomputing center. #### Centralized Server and Worker Model There are essentially just two components of a FireWorks installation: - A server ("LaunchPad") that manages workflows. You can add workflows (a DAG of "FireWorks") to the LaunchPad, query for the state of your workflows, or rerun workflows. The workflows can be a straightforward series of scripts or dynamically adapt depending on the results obtained. - One or more workers ("FireWorkers") that run your jobs. The FireWorkers request workflows from the LaunchPad, execute them, and send back information. The FireWorker can be as simple as the same workstation used to host the LaunchPad, or complicated like a national supercomputing center with a queueing system. The basic infrastructure looks like this: #### Add a Workflow 1. There are many ways to add Workflows to the database. You can do it directly from the command line as: ``` lpad add_scripts 'echo "hello"' 'echo "goodbye"' -n hello goodbye -w test_workflow ``` #### Output: ``` 2013-10-03 13:51:19,991 INFO Added a workflow. id_map: {0: 1, 1: 2} ``` This added a two-job linear workflow. The first jobs prints hello to the command line, and the second job prints goodbye. We gave names (optional) to each step as "hello" and "goodbye". We named the workflow overall (optional) as "test_workflow". 2. Let's look at our test workflow: ``` lpad get_wfs -n test_workflow -d more ``` #### Outbut ``` { "name": "test workflow", "state": "READY", "states": { "hello--1": "READY", "goodbye--2": "WAITING" }, "created_on": "2014-02-10T22:10:27.024000", "launch_dirs": { "hello--1": [], "goodbye--2": [] }, "updated_on": "2014-02-10T22:10:27.029000" } ``` # We felt we had a new niche - that's why we added to the list of WF systems http://www3.canisius.edu/~grandem/animalshabitats/animals.jpg # FireWorks workflow software project began ~1.5 years ago The goal was not to take the workflow world by storm, but to build something for our needs that was still **very general** and also **extensible by the community** ### **Basic FireWorks operation** **QUEUE LAUNCHER** Directory 1 Directory 2 **LAUNCHPAD** ## Workflows are simple JSON/YAML documents that have very little "fluff" (this is YAML, a bit prettier for humans but less pretty for computers) ``` fws: - fw id: 1 spec: tasks: - _fw_name: ScriptTask: script: echo 'To be, or not to be,' - fw_id: 2 spec: tasks: - _fw_name: ScriptTask script: echo 'that is the question:' links: 1: - 2 metadata: {} ``` The same JSON document will produce the same result on any computer (with the same Python functions). ## JSON + MongoDB means you can store workflows directly and make rich queries (this is YAML, a bit prettier for humans but less pretty for computers) ``` fws: - fw id: 1 spec: tasks: - _fw_name: ScriptTask: script: echo 'To be, or not to be,' - fw_id: 2 spec: tasks: - _fw_name: ScriptTask script: echo 'that is the question:' links: 1: metadata: {} ``` Just some of your search options: - simple matches - match in array - greater than/less than - regular expressions - match subdocument - Javascript function - MapReduce... All for free, and all on the native workflow format! ## Jobs can return objects that modify workflows or future jobs via JSON language Use MongoDB's dictionary update language to allow for JSON document updates Workflows can create new workflows or add to current workflow - a recursive workflow - calculation "detours" - branches ### JSON duplicate checking simple and automatic ### Many execution modes - Run directly on a node - Run a single job within a PBS script - generic or highly tailored to the job, e.g. walltime - Consecutively pull many jobs in a PBS script - Run via PBS/SGE/SLURM/NEWT - Distribute jobs over many workers/computers - Pack jobs and pretend to be a big job without any setup #### How does Materials Project use FireWorks? - As the main workhorse for managing DFT computations - For "computations on demand" of smaller structure prediction jobs - duplicate check essential! - As part of a "mission simulator" for developing new features http://pythonhosted.org/FireWorks/ or Google "Python FireWorks" (or maybe even "Python workflow software")